

LA-UR-19-25009

Approved for public release; distribution is unlimited.

Title: Introduction to Radiation Effects (neutrons)

Author(s): Rech, Paolo

Intended for: present at radiation effects summer school at LANL

Issued: 2019-05-31

Introduction to Radiation Effects (neutrons)

Neutrons: good or bad?

Neutrons: good or bad?

Galactic cosmic rays interacting with atmosphere generate a shower of energetic particles:

Muons, Pions, Protons, Gamma rays, Neutrons ~13 n/(cm²·h) @sea level

Neutrons: good or bad?

Galactic cosmic rays interacting with atmosphere generate a shower of energetic particles:

Muons, Pions, Protons, Gamma rays, Neutrons ~13 n/(cm²·h) @sea level

Neutrons induce faults in modern computing systems

Space Radiation Environment

SPACE

Galactic cosmic rays

Protons

lons

- -Supernova explosions
- -Celestial bodies collisions
- -Other major events

Wandering around the universe they loose e- or p+

Interacting with planets magnetic fields they gain energy (GeV, TeV)

Space Radiation Environment

Galactic cosmic rays

Protons

lons

Solar wind and flares

Protons

lons

Van Allen belts

Protons

Electrons

Space Radiation – Solar Flares

Large amount of particles release from the sun

- Once a week, when the sun "activity" is low,
- Or several times per day when the sun is very "active"

Space Radiation – Solar Wind

Continuos outward flow of particles Speeds of 300 to 800 km/h In all directions away from the sun

Space Radiation – Van Allen Belts

Two radiation belts surrounding Earth Layers of energetic charged particles

Cosmic Ray

Radiation vs Solar Activity

Neutron flux @ sea level

South Atlantic Anomaly

Area area where the inner Van Allen radiation belt is closer to the Earth's surface (250% higher flux)

South Atlantic Anomaly

Altitude and Radiation

Maximum ionization @ ~13KM above sea level

Terrestrial Radiation – other sources

Nuclear plants

Nuclear accidents

Certain equipment/High Energy physics experiments

Package material (alpha particles)

. . . .

Outline

- Why neutrons disturb computing devices
- Evaluating neutron-induced errors probabilities
- "Fun" facts about neutron-induced errors
- Some (interesting) results on self-driven cars
- What's next?

Outline

- Why neutrons disturb computing devices
- Evaluating neutron-induced errors probabilities
- "Fun" facts about neutron-induced errors
- Some (interesting) results on self-driven cars
- What's next?

Radiation Effects - Neutrons

Processors are composed of Billions of transistors, which are "switches" of tiny dimensions (~7 nm)

Processors are composed of Billions of transistors, which are "switches" of tiny dimensions (~7 nm)

Ionizing particles (neutrons indirectly) induce current spikes that perturb the transistor(s) state (OFF →ON)

Soft Errors: the device is not permanently damaged, but the particle may generate:

One or more bit-flips
 Single Event Upset (SEU)
 Multiple Bit Upset (MBU)

Soft Errors: the device is not permanently damaged, but the particle may generate:

One or more bit-flips
 Single Event Upset (SEU)
 Multiple Bit Upset (MBU)

IONIZING PARTICLE

IONIZING

Soft Errors: the device is not permanently damaged, but the particle may generate:

One or more bit-flips
 Single Event Upset (SEU)
 Multiple Bit Upset (MBU)

IONIZING PARTICLE

 Transient voltage pulse Single Event Transient (SET)

Silent Data Corruption: the application provides wrong answers. **Silent** = no flag/no indication of error.

Silent Data Corruption: the application provides wrong answers. **Silent** = no flag/no indication of error.

Silent Data Corruption: the application provides wrong answers. **Silent** = no flag/no indication of error.

Silent Data Corruption: the application provides wrong answers. **Silent** = no flag/no indication of error.

Silent Data Corruption: the application provides wrong answers. **Silent** = no flag/no indication of error.

Neutron-induced faults can also induce Application Crash or Device Reboot

Neutron-induced faults can also induce Application Crash or Device Reboot

Don't (always) blame Microsoft/Apple

Outline

- Why neutrons disturb computing devices
- Evaluating neutron-induced errors probabilities
- "Fun" facts about neutron-induced errors
- Some (interesting) results on self-driven cars
- What's next?

Radiation Test Facilities

LANSCE Dec. 2016 test

Paolo Rech 1:

Experiment @ChipIR

Experiment @ChipIR

Experiment @ChipIR

Experiment @ChipIR

Experiment @ChipIR

Radiation Sensitivity

Example: Matrix Multiplication on "Device A"

Cross Section • flux (@sea level) = Error Rate

Radiation Sensitivity

Example: Matrix Multiplication on "Device A"

Cross Section • flux (@sea level) = Error Rate

Radiation Sensitivity

Example: Matrix Multiplication on "Device A"

Cross Section • flux (@sea level) = Error Rate

2.66•10-6 cm² • 13 n/cm²/h = 3.46•10⁴ FIT 1 error every 3,2 years

Cars in the USA

There are ~280 millions cars in the USA right now

On the average, according to the American Driving Survey, 8% of cars are on the move: ~22.4 millions cars

Cars in the USA

There are ~280 millions cars in the USA right now

On the average, according to the American Driving Survey, 8% of cars are on the move: ~22.4 millions cars

22.4 x 10⁶ errors every 3.2 years...

...~776 errors per hour

Cars in the USA

There are ~280 millions cars in the USA right now

On the average, according to the American Driving Survey, 8% of cars are on the move: ~22.4 millions cars

22.4 x 10⁶ errors every 3.2 years...

...~776 errors per hour

...there are ~260 millions mobile phones in the USA

Feelings about radiation

"Soft errors have become a huge concern in advanced computer chips because, uncorrected, they produce a failure rate that is higher than all the other reliability mechanisms combined!"

R. Baumann, IEEE-TDMR, 2005

"Since chip SER is viewed by many as a legal liability (selling something that you know may fail), the public literature in this field is sparse and always makes management nervous"

J. Ziegler and H. Puchner, "SER-History, Trends and Challenges", Cypress Semiconductors, 2004

Feelings about radiation

"...None of the four laboratories produced conversion factors that agreed with each other within a factor of 100%, and the maximum difference was about 3000 times. It was a sad day for scientific reproducibility."

J. Ziegler, "Terrestrial Thermal Neutrons", IEEE TNS 2003

<mark>ана анчауэ таксэ тападстісті негус</mark>а\$

J. Ziegler and H. Puchner, "SER-History, Trends and Challenges", Cypress Semiconductors, 2004

Outline

- Why neutrons disturb computing devices
- Evaluating neutron-induced errors probabilities
- "Fun" facts about neutron-induced errors
- Some (interesting) results on self-driven cars
- What's next?

"Fan Facts" about neutron-induced errors

Who has to worry about radiation induced soft errors?

TITAN error rate

TITAN supercomputer has 18,000 devices: 18,000 errors every 3,2 years: 14 errors per day!

Supercomputer SDC example

January 2012

Simulation of environmental effects in the atmosphere over time

Expert scientist (Daniel Duffy @ NASA GSFC) visually identified a high amount of sea salt aerosol in the atmosphere in the simulation

*courtesy Sean Blanchard, LANL

Supercomputer SDC example

January 2012

Simulation of environmental effects in the atmosphere over time

Expert scientist (Daniel Duffy @ NASA GSFC) visually identified a high amount of sea salt aerosol in the atmosphere in the simulation

*courtesy Sean Blanchard, LANL

HPC bad stories

Virginia Tech's Advanced Computing facility built a supercomputer called Big Mac in 2003

- 1,100 Apple Power Mac G5
- Couldn't boot because of the failure rate
- Power Mac G5 did not have error-correcting code (ECC) memory
- Big Mac was broken apart and sold on-line

Jaguar – (2009 #1 Top500 list) ● 360 terabytes of main memory ● 350 ECC errors per minute

ASCI Q – (2002 #2 in Top500 list)

- Built with AlphaServers
- 7 Teraflops
- Couldn't run more than 1h without crash
- After putting metal side it could last 6h before crash
- Address bus on the microprocessors were unprotected (causing the crashes)

15

Aerospacial Applications

Radiation is certainly an issue for those developing aerospace and military applications

Levels of radiation in space and very high altitudes are much higher than at earth surface

Quantas 72 A330 accident, Dec. 2008

Politics as well... the Brussels case

Maria Vindevoghel

2003 elections:

due to a cosmic ray she gained 4,096 extra votes.

It is becoming a (personal) concern

icurato ha diritto all'indennizzo validità permanente a izione che la stessa si manifesti due anni dall'Infortunio.

valutazione dell'invalidità anente sarà effettuata in base alla a che segue nella pagina ssiva. Se la lesione comporta minorazione anziché la perdita anatomica o funzionale di i o arti, le percentuali della la vengono ridotte in orzione alla funzionalità nta.

perdita totale anatomica o onale di più organi odarti orta l'applicazione di una ntuale di invaliditàpari alla na delle singole percentuali osciute perciascuna lesione con ssimo del 100%. Per i casi non

ART. C.3 - ESCLUSIONI

Sono esclusi dall'assicurazione i sinistri determinati da:

- valutazione dell'invalidità a) partecipazione a corse o gare e anente sarà effettuata in base alla relative prove ufficiali e verifiche a che segue nella pagina preliminari e finali previste nel ssiva. Se la lesione comporta regolamento particolare di gara;
 - b) tumulti popolari, atti di terrorismo, vandalismo, attentati ai quali l'Assicurato abbia partecipato attivamente;
 - c) guerra, insurrezioni, terremoti, eruzioni vulcaniche;
 - d) trasmutazione del nucleo dell'atomo come pure dovuti ad esposizione a radiazioni ionizzanti;

ART. C.4 - LIOUIDAZIONE danne

del piedeun arto inferiore all'altezza di sotto al ginocchio u occhio ambedue gli occhi un rene milza sordità completa di un orecchi sordità completa di ambedue g orecchi perdita totale del voce postumi di trauma distorsiv cervicale con contrattura muscolare limitazione dei movimenti del capo del collo

Liquidazione incaricato dall

Società giustif oppur interv Sanita quota prede anticip sanita preser

incar

The insurance does not cover those accidents caused by:

[...]

*Paolo's car insurance

Automotive Applications

Soft Error leading to a single bit flip caused a fatal error in 2007

Automotive Applications

Soft Error leading to a single bit flip caused a fatal error in 2007

Outline

- Why neutrons disturb computing devices
- Evaluating neutron-induced errors probabilities
- "Fun" facts about neutron-induced errors
- Some (interesting) results on self-driven cars
- What's next?

Self Driving Car

The new trend for automotive market is Self Driving Car!

Self Driving Car

The new trend for automotive market is Self Driving Car!

Neutron-induced errors

Objects Detection System:

embedded GPUs increase cars security

Neutron-induced errors

Objects Detection System:

embedded GPUs increase cars security

Expected

Expected

Tolerable
Slight modification
of detection

Expected

Tolerable
Slight modification
of detection

Critical

Missing an object

False positive Unnecessary stops

False positive Unnecessary stops

False positive Unnecessary stops

*SC17 paper by BCU

Classification Error wrong object detects

Results – FIT

Results – FIT

Not all **SDCs** affect detection! **Critical SDCs** rate are 10x - 100x lower than **SDC** rates!

Functional Safety

ISO26262 - Automotive Safety Integrity (ASIL) level D, which is the highest classification of injury risk

- 1 Detect 99% of permanent and transient faults
- 2 Error rate < 10 FIT (10 errors in 10⁹h of operation)

Functional Safety

ISO26262 - Automotive Safety Integrity (ASIL) level D, which is the highest classification of injury risk

- 1 Detect 99% of permanent and transient faults
- 2 Error rate < 10 FIT (10 errors in 10⁹h of operation)

1 system error (Feb. 2016) in 1.5x10⁶ miles driven (60,000 h - 30,000 h driven)

Functional Safety

ISO26262 - Automotive Safety Integrity (ASIL) level D, which is the highest classification of injury risk

- 1 Detect 99% of permanent and transient faults
- 2 Error rate < 10 FIT (10 errors in 10⁹h of operation)

5,657,000 crashes caused by *human* driver "error" in 2013 in USA (6x10¹⁰ h driven).

human driver error rate:

28,582 FIT!*

*Nirmal R. Saxena. SELSE 2016 Keyonte

Functional Safety - review

It is really challenging to design ASIL-D compliant self-driving systems

Functional Safety - review

It is really challenging to design ASIL-D compliant self-driving systems

Radiation Issue for self-driven cars

Computing devices architecture is designed to improve performances, not reliability.

World Health Organization Data

World Health Organization Data

World Health Organization Data

Self-Driven Cars

Naïve (expensive) solutions in today's self-driven cars

Self-Driven Cars

Naïve (expensive) solutions in today's self-driven cars

Self-Driven Cars

Naïve (avanaiva) salutions in today's salf driven sars

Replication is very costly!
And it might not work always!

We need to find **smarter ways** to detect neutron-induced errors.

DIA

Outline

- Why neutrons disturb computing devices
- Evaluating neutron-induced errors probabilities
- "Fun" facts about neutron-induced errors
- Some (interesting) results on self-driven cars
- What's next?

What's Next?

- Neutrons impact electronic devices executions, corrupting the output or inducing crashes/hangs
- It is very hard to detect neutrons-induced errors
- The effect of the neutron-induced error depends on the applications. Self driven cars require very high reliability.
- Accelerated beam tests are necessary to evaluate devices error rates and to understand the behaviors of corrupted applications.

Acknowledgments

Caio Lunardi **Daniel Oliveira** Fernando Santo **Lucas Weigel** Lucas Klein Pedro Pimenta Philippe Navaux Luigi Carro

Nathan DeBardeleben Sean Blanchard Los Alamos Heather Quinn Thomas Fairbanks Steve Wender

Timothy Tsai Siva Hari **NVIDIA.** Steve Keckler

Chris Frost Carlo Cazzaniga

Pete Harrold Balaji Venu Reiley Jeyapaul

Matteo Sonza Reorda Luca Sterpone

AARIAN MARSHALL TRANSPORTATION 03.31.18 07:00 AM

THE UBER CRASH WON'T BE THE LAST SHOCKING SELF-DRIVING DEATH

THE UBER CRASH WON'T BE THE LAST SHOCKING SELF-DRIVING DEATH

SARAH SCOLFE ~

The reliability of electronic devices is a critical issue!

